

Health and Productivity Management Recommendations for the U.S. Dept. of Energy

Jodi M. Jacobson, Ph.D., Asst. Professor, University of Maryland

What Are DOE Employees Saying?

- Stress major problem & concern
- Untreated (and un-diagnosed) physical & mental health problems, especially – depression and anxiety
- Morale at an all-time low
- Prevalence of chronic health conditions
- Inability to accurately measure lost work-time and productivity
- Concern about aging workforce and future human capital
- Inability to compare data between DOE sites
- Lack of open communication and data sharing between companies and organizations within DOE

Relevance for DOE

- Critical skills analysis
- Mission readiness
- Focus on safety and security
- Links human capital and workforce readiness and sustainability initiatives with health and productivity
- Provided data and responses to questions included in policies and guides (i.e. 851, 350.1)

What are we waiting for?

Co-Morbid Chronic Health Conditions and Lost Time

Top 10: Total Medical, Pharma & Lost Productivity per 1000/FTEs –

Link to Safety: An Example

ALCOA

- Dow Jones Sustainability Index (7 years)
- Balanced scorecard approach

- 2020 Framework Health Goals
 - Focus on reducing occupational illnesses & injuries
 - Focus on a 'Culture of Health'
- In the 12-month period ending June 30, 2009:
 - 38.0% of Alcoa's 208 locations worldwide had zero recordable injuries compared to 45.2% one year prior.
 - **74.0%** of Alcoa's 208 locations worldwide had zero lost workdays compared to 73.9% one year prior.
 - 99.9% of our employees had zero lost workdays compared to 99.9% one year prior.

Conceptual Model of H&P Management

Basic Logic Model

Health & Work Performance Questionnaire (HPQ)

- Harvard Medical School and WHO
- Validation studies undertaken in 1997-98
- Implemented in 23 countries
- Over 500,000 completed HPQ worldwide
- HPQ-Select
 - Next generation of HPQ
 - Implemented by Integrated Benefits Institute
 - Shorter, online, improved analysis and businessfriendly

- Workplace Investment
- Work-Site Sampling and Promotion
- Confidentiality
- Data Analysis and Validity
- Timely Access to Results

Direct Benefits to Companies and DOE National Laboratories

- Collect data quickly & confidentially
- Build database warehouse & benchmark without competition using aggregate data with potential to link to additional databases
- Develop strategically-focused programs that also satisfy 10 CFR 851, 350.1
- Aggregate data comparisons provided to DOE-HSS for support to improve policies

Provides a data-driven mechanism to fully understand critical skills – this is separate from productivity.

Predicted Outcomes

- Short-Term
 - Identify critical needs & compare within industry sector
 - Integrate health, safety & productivity data
 - Develop strategic programs to reduce risks
 - Demonstrate commitment to employees
- Long-Term
 - Sustainability
 - Development & evaluation of innovative programs
 - Expansion of benchmarking program & research

Recommended Next Steps

- Survey
 - ▶ HPQ-Select baseline survey FY 2010
 - 3-4 DOE sites (1 is already confirmed)
- Research
 - UMB to work with DOE sites and IBI to compare data in aggregate and integrate with safety data (2010-2011)

- As you plan for the workforce of tomorrow, you cannot neglect the workforce you have today.
- The time to take action is now!

For more information contact:

Dr. Jodi Jacobson at jjacobson@ssw.umaryland.edu or